1011 SW Klickitat Way, Ste. 104 Seattle, Washington 98134 Phone 206-381-1128 Toll Free 800-666-2959 Fax 206-254-4279 January 15, 2016 Mr. Devlin Piplic Director of Facilities and Operations Monroe School District 639½ West Main Street Monroe, Washington **Subject:** Sky Valley Education Center PCB air and wipe sampling in Annex Building EHSI Project 10816-01 Dear Mr. Piplic: At your request, EHS-International, Inc. (EHSI), an environmental health and safety consulting firm, conducted and analyzed air samples and one wipe sample for polychlorinated biphenyls (PCBs) in selected areas of the Sky Valley Education Center located at 315 Short Columbia Street in Monroe, Washington. The results and conclusions are included in the attached report. EHSI is pleased to provide our professional industrial hygiene services. If you have any questions concerning this report or if EHSI can provide further services to you, please call me at (206) 381-1128. Sincerely, EHS-International, Inc. Clinton Holzhauer Manager, Indoor Air Quality Services 206-381-1128 · Environmental Engineering · Earth Sciences and Mapping · Industrial Hygiene Services · Construction Management ### Monroe School No. 103 District Sky Valley Education Center Collection and Analysis of PCBs in Air & Wipe Sample #### Prepared for: Mr. Devlin Piplic Director, Facilities and Maintenance Monroe School District 639½B W. Main Street Monroe, WA 98272-2024 January 15, 2016 EHSI Project 10816-01 1011 SW Klickitat Way Ste. 104 Seattle, Washington 98134 Telephone: (206) 381-1128 • Toll Free: (800) 666-2959 • Fax: (206) 254-4279 ### POLYCHLORINATED BIPHENYLS (PCBs) AIR & WIPE SAMPLING SKY VALLEY EDUCATION CENTER MONROE, WASHINGTON #### **EXECUTIVE SUMMARY** On December 23rd, 2015, EHS-International, Inc. (EHSI), an environmental health and safety consulting firm, commenced testing for airborne polychlorinated biphenyls (PCBs) in two locations and collected one wipe sample for PCBs within the Sky Valley Education Center located at 351 Short Columbia Street in Monroe, Washington. The Sky Valley Education Center provides alternative instruction for students from kindergarten through high school. According to the Monroe School District (School District), prior to sampling, one fluorescent light ballast in Room D (classroom) within the Annex building failed, reportedly resulting in an oil leak onto the carpeted floor below. Results from testing for PCBs between December 23rd and 24th, 2015, indicate that the concentrations of PCBs in air at the time of sampling were less than the limit of detection, which in turn is both less than the Washington State Department of Labor and Industries (L&I) Division of Occupational Safety and Health (DOSH) permissible exposure limit (PEL) for airborne PCBs and less than the U.S. Environmental Protection Agency (EPA) guidelines for concentrations of PCBs in air in schools for staff and students over the age of 6 years. The wipe sample from the floor tile immediately below the impacted carpet had low, but detectable levels of PCB. Due to the low level of PCB found in the collected sample, EHSI does not anticipate an exposure hazard from normal classroom activities within the ballast leak area. However, the School District may choose to remove the tile due to any perceived exposure hazard from concerned staff, students or their families. This report provides information regarding the test method, onsite measurements and laboratory results from the collected sample. #### **BACKGROUND** It was reported to EHSI that a fluorescent light ballast in Room D of the Annex building failed and was removed on August 31, 2015. The failure was described as causing an oil leak. No smoke or associated odor was reported. The oil reportedly leaked onto carpeting under the fluorescent fixture, which was removed on December 17, 2015. Monroe School District Testing for PCBs in Air EHSI Project #10816-01 January 15, 2016 #### SITE DESCRIPTION The Skyway Valley Education Center, an alternative school, is located at 351 Short Columbia Street in Monroe, Washington. Airborne PCB testing was conducted in two locations within the Annex Building. One sample was collected in Classroom D which is approximately 900 square feet in area and for which ventilation is apparently provided by operable windows. A second, comparator sample was collected from the adjacent hallway, which is approximately 800 square feet in area. #### **APPROACH** Air samples were collected over a twenty-four (24) hour period using low flow Gilian sampling pumps calibrated to an airflow of 1.0 liter per minute (LPM). Samples were collected on 13 millimeter (mm) GFF Swinnex cassettes. A sample was collected from the room in which the ballast recently failed and an additional, comparator sample was collected from a "non-affected" area within the same annex building. Sample collection began on at 8:34am on December 23rd and concluded at 8:40am on December 24th, 2015. A wipe sample was also collected from the vinyl floor tile where the ballast oil had leaked onto the carpet. The carpet in the affected area was removed prior to this assessment. A wipe sample was taken from a 100 square centimeter (cm²) area. Sampling locations are denoted on the floor plans provided in Appendix A of this report. The collected samples were shipped to Galson Laboratories (Galson) under "chain-of-custody" control. Galson is located in East Syracuse, New York, and is accredited by the American Industrial Hygiene Association (AIHA) Laboratory Accreditation Programs, LLC (Lab ID=100324). At the laboratory the air samples were analyzed in accordance with National Institute for Occupational Safety and Health (NIOSH) Method 5503 while the wipe sample was analyzed in accordance with US Environmental Protection Agency (USEPA) Regulation 40 CFR 761 - PCBs. The testing was conducted between December 23rd and 24th, 2015, by Ms. Lisa Kollasch, EHSI Senior Environmental Scientist. #### **MEASUREMENT & ANALYTICAL RESULTS** Table 1 below provides a synopsis of the laboratory analytical results for air sampling. The laboratory analytical results are presented in Appendix B. Monroe School District Testing for PCBs in Air EHSI Project #10816-01 January 15, 2016 Table 1 Laboratory Analytical Results for Air Sampling Annex Building, Sky Valley Education Center December 23 – 24, 2015 | PCB | SVEC-AIR-01 | SVEC-AIR-01 | SVEC-AIR-02 | SVEC-AIR-02 | |----------|-------------------|-------------|-----------------|---------------| | Compound | (Classroom D) | Classroom D | (Adjacent Hall) | Adjacent Hall | | | mg/m ³ | ng/m³ | mg/m³ | ng/m³ | | Arachlor | < 0.0002 | <200 | < 0.0002 | <200 | | 1016 | | | | | | Arochlor | < 0.0002 | <200 | < 0.0002 | <200 | | 1221 | | | | | | Arochlor | < 0.0002 | <200 | < 0.0002 | <200 | | 1232 | | | | | | Arachlor | < 0.0002 | <200 | < 0.0002 | <200 | | 1242 | | | | | | Arachlor | < 0.0002 | <200 | < 0.0002 | <200 | | 1248 | | | | | | Arochlor | < 0.0002 | <200 | < 0.0002 | <200 | | 1254 | | | | | | Arochlor | < 0.0002 | <200 | < 0.0002 | <200 | | 1260 | | | | | | Arochlor | < 0.0002 | <200 | < 0.0002 | <200 | | 1268 | | | | | mg/m^3 = milligram per cubic meter of air ng/m^3 = nanogram per cubic meter of air Table 2 below provides a synopsis of the laboratory analytical results for wipe sampling. The laboratory analytical results are presented in Appendix B. < = less than Monroe School District Testing for PCBs in Air EHSI Project #10816-01 January 15, 2016 # Table 2 Laboratory Analytical Results for Wipe Sampling Annex Building, Sky Valley Education Center Room D December 23, 2015 | PCB Compound | 2015-PCB-WIPE
μg/100 cm ² | |---------------|---| | Arachlor 1016 | < 0.5 | | Arochlor 1221 | <0.5 | | Arochlor 1232 | <0.5 | | Arachlor 1242 | 1,800 | | Arachlor 1248 | <0.5 | | Arochlor 1254 | < 0.5 | | Arochlor 1260 | <0.5 | | Arochlor 1268 | <0.5 | $\mu g/100 \text{ cm}^2 = \text{micrograms per } 100 \text{ square centimeters of surface}$ #### **DISCUSSION OF RESULTS** There are a number of compounds categorized as PCBs and they differ based on the number of chlorine atoms in the molecule. Exposure to PCBs can occur through ingestion or respiration. In general, in areas not contaminated by PCBs, ingestion is a larger contributor to PCB exposure than respiration. DOSH has set a permissible exposure limit (PEL) to airborne PCBs of 1 milligram per cubic meter (mg/m³) for compounds with up to 42% chlorine and a PEL of 0.5 mg/m³ for compounds with up to 54% chlorine. PELs are applicable to adult workers, such as teachers and custodians. PELs are based on an average exposure over a forty (40) hour work week. The measured values in the Sky Valley Education Center were below the laboratory's limits of detection, which are significantly below these regulatory values. The US EPA has established guidelines for "public health levels of PCBs in school indoor air" which are based on the weight (age group) of students. Their guidelines do not distinguish between PCBs of different concentrations of chlorine. These limits may be found at the following USEPA WEB Site: (http://www.epa.gov/epawaste/hazard/tsd/pcbs/pubs/caulk/maxconcentrations.htm) The EPA recommends that airborne PCB concentrations be kept as low as is reasonably achievable and that total PCBs be kept below the reference dose level. The reference dose level is twenty (20) nanograms of PCB per kilogram of body weight per day (20 ng PCB/kg-day). Table 3 below provides the EPAs reference dose levels based on the average weight of students, based on age, in schools. Monroe School District Testing for PCBs in Air EHSI Project #10816-01 January 15, 2016 ### Table 3 "Public Health Levels of PCBs in School Indoor Air (ng/m³) From http://www.epa.gov/epawaste/hazard/tsd/pcbs/pubs/caulk/maxconcentrations.htm | | Assuming a background scenario of no significant PCB contamination in building materials and average exposure from other sources, these concentrations should keep exposure below the reference | | | | | | | | |---|---|-----|------------|--------|-------------|--------|--|--| | | dose of 20 ng PCB/kg-day. | | | | | | | | | Age 1 - <2 Age 2 - < 3 Age 3 - < Age 6 - < 12 Age 12 - Age 15 - Adult | | | | | | | | | | yr | yr | 6yr | Elementary | <15 yr | <19 yr | 19+ yr | | | | | | | School | Middle | High School | | | | | | | | | School | | | | | | 70 | 70 | 100 | 300 | 450 | 600 | 450 | | | Results from airborne testing of PCBs at Sky Valley Education Center indicate that the PCB concentration in Classroom D is less than 200 ng/m³. This value is below the EPA guidelines for all age groups except infants and toddlers below age 6. A sampling time of greater than 24-hours would be required in order to achieve lower analytical detection limits. #### **CONCLUSION** Although a light ballast in the Sky Valley Education Center recently failed causing release of ballast oil, air testing approximately sixteen weeks after the ballast failure indicates that airborne PCB levels in the classroom of concern are significantly below the Washington State regulatory limits for workers and below the guideline values set by the EPA for school aged children. EHSI does not anticipate an exposure hazard from the PCBs detected on the vinyl tile flooring due to a very low level being found. The Monroe School District may choose to remove the floor tile in order to alleviate any perceived exposure hazard from staff, students or their families. If removal is chosen, EHSI recommends further PCB wipe testing on adjacent/surrounding floor tiles to determine the extent of PCB contamination as well as asbestos testing of floor tile and mastic for waste designation purposes. #### LIMITATIONS AND STANDARD OF CARE Testing for PCBs in air was conducted by EHSI in accordance with the Scope of Work defined by EHSI proposal 15-276, authorized on January 7th, 2016 with Purchase Order 1871500148. The assessment and recommendations contained in this report are in accordance with currently accepted industrial hygiene practices. Other than this no warranty is implied or intended. ### APPENDIX A SAMPLE LOCATION DRAWING #### GENERAL NOTES - DRAWING IS SCHEMATIC AND SAMPLE LOCATIONS ARE APPROXIMATE. - 2. REFER TO REPORT FOR MORE INFORMATION ABOUT THE SAMPLED MATERIALS. #### SAMPLE LEGEND SVEC-AIR-XX) PCB AIR SAMPLE LOCATIONS 2015-PCB-WIPIEPCB WIPE SAMPLE LOCATIONS EHS-International, Inc. 1011 SW Klickitat Way, Suite 104 Seattle, Washington 98134 Ph: 206.381.128 Fax: 206.254.4279 ### MONROE SCHOOL DISTRICT 639 1/2 WEST MAIN ST. MONROE, WA SKY VALLEY EDUCATION CENTER MONROE, WA PROJECT MANAGER: L KOLLASCH INSPECTORS: L KOLLASCH SURVEY DATES: 12/23/15-12/24/15 EHSI PROJECT # 10816-01 DRAWN BY: DIMALANTA SCALE: NTS ISSUE DATE: 1/15/16 SAMPLE LOCATION BUILDING PLAN SL-1 BUILDING PLAN NOT TO SCALE PROJECT NORTH ED_001594_00088590 EPA_004856 ## APPENDIX B LABORATORY RESULTS AND CHAIN-OF-CUSTODY FORM FOR PCB ANALYSIS Ms. Lisa Kollach EHS-International, Inc. 1011 SW Klickitat Way Suite 104 Seattle, WA 98134 January 11, 2016 DOH ELAP #11626 AIHA-LAP #100324 Account# 13697 Login# L364330 Dear Ms. Kollach: Enclosed are the analytical results for the samples received by our laboratory on January 05, 2016. All test results meet the quality control requirements of AIHA-LAP and NELAC unless otherwise stated in this report. All samples on the chain of custody were received in good condition unless otherwise noted. Results in this report are based on the sampling data provided by the client and refer only to the samples as they were received at the laboratory. Unless otherwise requested, all samples will be discarded 14 days from the date of this report, with the exception of IOMs, which will be cleaned and disposed of after seven calendar days. Current Scopes of Accreditation can be viewed at www.galsonlabs.com in the accreditations section under the "about Galson" tab. Please contact Nicole Tormey at (888) 432-5227, if you would like any additional information regarding this report. Thank you for using SGS Galson Laboratories. Sincerely, **SGS Galson Laboratories** Lisa Swab **Laboratory Director** Enclosure(s) Galson Laboratories, Inc. is now a part of SGS, the world's leading inspection, verification, testing, and certification company. As part of our transition to SGS, you will begin to see some formatting changes with reports that will improve the presentation of data and allow for the transition to the new logo. LABORATORY ANALYSIS REPORT Account No.: 13697 Login No. : L364330 Report ID : 917131 Date Analyzed : 06-JAN-16 - 07-JAN-16 6601 Kirkville Road East Syracuse, NY 13057 (315) 432-5227 FAX: (315) 437-0571 www.galsonlabs.com Client ID : 2015-PCB-WIPE Client : EHS-International, Inc. Site : Sky Valley Ed Center Project No. : PCB Ballast Leak Date Sampled : 23-DEC-15 Date Received : 05-JAN-16 Lab ID : L364330-3 Area : 1 100cm2 Date Analyzed : 01/07/16 Date Sampled : 12/23/15 | <u>Parameter</u> | LOQ
uq | Total
<u>uq</u> | Conc
ug/100cm2 | |------------------|-----------|--------------------|-------------------| | PCB Aroclor 1016 | 0.5 | <0.5 | <0.5 | | PCB Aroclor 1221 | 0.5 | <0.5 | <0.5 | | PCB Aroclor 1232 | 0.5 | <0.5 | <0.5 | | PCB Aroclor 1242 | 0.5 | 1800 | 1800 | | PCB Aroclor 1248 | 0.5 | <0.5 | <0.5 | | PCB Aroclor 1254 | 0.5 | <0.5 | <0.5 | | PCB Aroclor 1260 | 0.5 | <0.5 | <0.5 | | PCB Aroclor 1268 | 0.5 | <0.5 | <0.5 | **COMMENTS:** Please see attached lab footnote report for any applicable footnotes. | Collection Media: | 2x2 Gauze
11-JAN-16 | Submitted by: | | Approved by: nkp Supervisor: KLD QC | C by: TJB | |-------------------|----------------------------------|---------------|------------------------------------|--|---| | <pre></pre> | mg -Milligrams
ug -Micrograms | -Cubic Meters | kg -Kilograms
NS -Not Specified | NA -Not Applicable
ppm -Parts per Million | ND -Not Detected
LOQ-Limit of Quantitation | Page 2 of 9 Report Reference:1 Generated:11-JAN-16 15:19 LABORATORY ANALYSIS REPORT 6601 Kirkville Road East Syracuse, NY 13057 (315) 432-5227 FAX: (315) 437-0571 www.galsonlabs.com Client : EHS-International, Inc. Site : Sky Valley Ed Center Project No. : PCB Ballast Leak Date Sampled : 24-DEC-15 Date Received : 05-JAN-16 Account No.: 13697 Login No. : L364330 Date Analyzed : 06-JAN-16 - 07-JAN-16 Report ID : 917130 Client ID : SVEC-AIR-01 Lab ID : L364330-1 Air Volume : 289.2 Liter Date Sampled : 12/24/15 Date Analyzed : 01/06/16 | | LOQ | Front | Back | Total | Conc | |------------------|-----------|-----------|-----------|-------|---------| | <u>Parameter</u> | <u>ug</u> | <u>uq</u> | <u>uq</u> | ug | mg/m3 | | PCB Aroclor 1016 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | | | | | | | | PCB Aroclor 1221 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1232 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1242 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1248 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1254 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1260 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1268 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | $\underline{\mathtt{COMMENTS}}$: Please see attached lab footnote report for any applicable footnotes. | Collection Media: | 225-16/226-39
11-JAN-16 | Submitted by: NYS DOH # : | | Approved by: nkp
Supervisor: KLD Q | C by: TJB | |---|----------------------------|---------------------------|------------------------------------|---------------------------------------|------------------| | <pre>< -Less Than > -Greater Than</pre> | mg -Milligrams | m3 -Cubic Meters | kg -Kilograms
NS -Not Specified | NA -Not Applicable | ND -Not Detected | Page 3 of 9 Report Reference:1 Generated:11-JAN-16 15:19 LABORATORY ANALYSIS REPORT 6601 Kirkville Road East Syracuse, NY 13057 (315) 432-5227 FAX: (315) 437-0571 www.galsonlabs.com Client : EHS-International, Inc. Site : Sky Valley Ed Center Project No. : PCB Ballast Leak Date Sampled : 24-DEC-15 Date Received : 05-JAN-16 Account No.: 13697 Login No. : L364330 Date Analyzed : 06-JAN-16 - 07-JAN-16 Report ID : 917130 Client ID : SVEC-AIR-02 Lab ID : L364330-2 Air Volume : 288.2 Liter Date Sampled : 12/24/15 Date Analyzed : 01/06/16 | | LOQ | Front | Back | Total | Conc | |------------------|-----------|-----------|-----------|-----------|---------| | <u>Parameter</u> | <u>ug</u> | <u>uq</u> | <u>ug</u> | <u>ug</u> | mg/m3 | | PCB Aroclor 1016 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1221 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1232 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1242 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1248 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1254 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1260 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | | PCB Aroclor 1268 | 0.05 | <0.05 | <0.05 | <0.06 | <0.0002 | $\underline{\mathtt{COMMENTS}}$: Please see attached lab footnote report for any applicable footnotes. | Collection Media: | 225-16/226-39
11-JAN-16 | Submitted by: NYS DOH # : | | Approved by: nkp
Supervisor: KLD Q | C by: TJB | |---|----------------------------|---------------------------|---------------|---------------------------------------|------------------| | <pre>< -Less Than > -Greater Than</pre> | | m3 -Cubic Meters | kg -Kilograms | NA -Not Applicable | ND -Not Detected | Page 4 of 9 Report Reference:1 Generated:11-JAN-16 15:19 LABORATORY FOOTNOTE REPORT Client Name : EHS-International, Inc. Site : Sky Valley Ed Center Project No. : PCB Ballast Leak 6601 Kirkville Road East Syracuse, NY 13057 (315) 432-5227 FAX: (315) 437-0571 www.galsonlabs.com Unless otherwise noted below, all quality control results associated with the samples were within established control limits or did not impact reported results. The laboratory does not have control over sampling; reported concentrations are based on client-supplied information (e.g. air volume, sampling time, area). Unrounded results are carried through the calculations that yield the final result and the final result is rounded to the number of significant figures appropriate to the accuracy of the analytical method. Please note that results appearing in the columns preceding the final result column may have been rounded and therefore, if carried through the calculations, may not yield an identical final result to the one reported. The stated LOQs for each analyte represent the demonstrated LOQ concentrations prior to correction for desorption efficiency (if applicable). Unless otherwise noted below, reported results have not been blank corrected for any field blank or method blank. L364330 (Report ID: 917131): Accuracy and mean recovery data presented below is based on a 95% confidence interval (k=2). The estimated uncertainty applies to the media, technology, and SOP referenced in this report and does not account for the uncertainty associated with the sampling process. | Parameter | Accuracy | Mean Recovery | |------------------|----------|---------------| | PCB Aroglor 1016 | +/-15.9% | 99.9% | | PCB Aroclor 1221 | +/-16.7% | 100% | | PCB Aroclor 1232 | +/-16.7% | 100% | | PCB Aroclor 1242 | +/-16.7% | 100% | | PCB Aroclor 1248 | +/-16.7% | 100% | | PCB Aroclor 1254 | +/-16.7% | 100% | | PCB Aroclor 1260 | +/-14.9% | 103% | | PCB Aroclor 1268 | +/-16.7% | 100% | | > -Greater Than ug -Micrograms l -Liters NS -Not Specified ND -Not Detected NA -Not Applicable | < | -Less Than | mg -Milligrams | m3 -Cubic Meters | kg -Kilograms | ppm -Parts per Million | | |--|---|---------------|----------------|------------------|-------------------|------------------------|--------------------| | | > | -Greater Than | ug -Micrograms | l -Liters | NS -Not Specified | ND -Not Detected | NA -Not Applicable | Page 5 of 9 Report Reference:1 Generated:11-JAN-16 15:19 6601 Kirkville Road East Syracuse, NY 13057 (315) 432-5227 FAX: (315) 437-0571 www.galsonlabs.com ### GALSON LABORATORY FOOTNOTE REPORT Client Name : EHS-International, Inc. Site : Sky Valley Ed Center Project No. : PCB Ballast Leak | | Parameter | Method | PEL | |-----------------|--|---------------------------------|-----| | | PCB Aroclor 1016 | In-house: GC-SOP-10,-18; GC/ECD | NA | | | PCB Aroclor 1221 | In-house: GC-SOP-10,-18; GC/ECD | NA | | | PCB Aroclor 1232 | In-house: GC-SOP-10,-18; GC/ECD | NA | | | PCB Aroclor 1242 | In-house: GC-SOP-10,-18; GC/ECD | NA | | | PCB Aroclor 1248 | In-house: GC-SOP-10,-18; GC/ECD | NA | | | PCB Aroclor 1254 | In-house: GC-SOP-10,-18; GC/ECD | NA | | | PCB Aroclor 1260 | In-house: GC-SOP-10,-18; GC/ECD | NA | | | PCB Aroclor 1268 | In-house: GC-SOP-10,-18; GC/ECD | NA | | L364330 (Report | TD. 917130). | | | | DJ04JJ0 (Report | PCB Aroclor 1016 - Total ug corrected fo: | a deservation officiency of 999 | | | | PCB Aroclor 1221 - Total ug corrected fo: | | | | | PCB Aroclor 1232 - Total ug corrected for | | | | | PCB Aroclor 1242 - Total ug corrected fo: | | | | | PCB Aroclor 1248 - Total ug corrected fo: | | | | | PCB Aroclor 1254 - Total ug corrected fo: | | | | | PCB Aroclor 1260 - Total ug corrected for | | | | | PCB Aroclor 1268 - Total ug corrected fo:
SOPs: GC-SOP-18(15) | | | #### L364330 (Report ID: 917130): Accuracy and mean recovery data presented below is based on a 95% confidence interval (k=2). The estimated uncertainty applies to the media, technology, and SOP referenced in this report and does not account for the uncertainty associated with the sampling process. | Parameter | Accuracy | Mean Recovery | |------------------|----------|---------------| | PCB Aroclor 1016 | +/-13.7% | 106% | | PCB Aroclor 1221 | +/-14.8% | 96.2% | | PCB Aroclor 1232 | +/-14.8% | 95.1% | | PCB Aroclor 1242 | +/-16.7% | 100% | | PCB Aroclor 1248 | +/-16.7% | 100% | | PCB Aroclor 1254 | +/-16.7% | 100% | | PCB Aroclor 1260 | +/-14.6% | 112% | | PCB Aroclor 1268 | +/-16.7% | 100% | | | PCB Aroclor 1260
PCB Aroclor 1268 | +/-14.6
+/-16.7 | | | | | |-----------|--------------------------------------|-------------------------------|------------------------------------|--|--------------------|--| | < -Less : | , , | m3 -Cubic Meters
l -Liters | kg -Kilograms
NS -Not Specified | ppm -Parts per Million
ND -Not Detected | NA -Not Applicable | | Page 6 of 9 Report Reference:1 Generated:11-JAN-16 15:19 ### GALSON LABORATORY FOOTNOTE REPORT Client Name : EHS-International, Inc. Site : Sky Valley Ed Center Project No. : PCB Ballast Leak 6601 Kirkville Road East Syracuse, NY 13057 (315) 432-5227 FAX: (315) 437-0571 www.galsonlabs.com | Parameter | Method | PEL | |------------------|-------------------------|-----------------| | PCB Aroclor 1016 | mod. NIOSH 5503; GC/ECD | NA | | PCB Aroclor 1221 | mod. NIOSH 5503; GC/ECD | NA | | PCB Aroclor 1232 | mod. NIOSH 5503; GC/ECD | NA | | PCB Aroclor 1242 | mod. NIOSH 5503; GC/ECD | 1 mg/m3 (TWA) | | PCB Aroclor 1248 | mod. NIOSH 5503; GC/ECD | NA | | PCB Aroclor 1254 | mod. NIOSH 5503; GC/ECD | 0.5 mg/m3 (TWA) | | PCB Aroclor 1260 | mod. NIOSH 5503; GC/ECD | NA | | PCB Aroclor 1268 | mod. NIOSH 5503; GC/ECD | NA | | < -Less Than mg -Milligrams m3 -Cubic Meters kg -Kilograms ppm -Parts per Million | |---| | > -Greater Than ug -Micrograms 1 -Liters NS -Not Specified ND -Not Detected NA -Not Applicabl | Page 7 of 9 Report Reference:1 Generated:11-JAN-16 15:19 | 782044380997 | |---------------| | Date:01/05/16 | | Shipper:FEDEX | | Initials:CTK | | | | Prep:UNKNOWN | ### GALSON CHAIN OF CUSTODY | 64330 | | Vou may adit a | and complete this COC electr | ronically l | by looging in to your | Client Portal accou | nt at https://portal.galsonlabs.co | om/ | | | | | |---|-------------------------------------|------------------|---------------------------------|-------------------------|--|--------------------------------------|-------------------------------------|---|----------------------|---|-----------|--| | Standard | 0% | Tou may edit a | ina complete this coc electr | | -,ggg to you | | | AND | | | | | | 4 Business Days | 35% | Client Acct No. | : Report To : 1 | Ms. Lie | sa Kollach | | Invoice To : | Accounts Payable | | *************************************** | | | | 3 Business Days | 50% | 13697 | Company Name : | EHS-International, Inc. | | | Company Name : | : EHS-International, Inc. | | | | | | 2 Business Days | 75% | | Address 1 : | 1011 SW Klickitat Way | | | Address 1 : | 1011 SW Klickitat Way | | | | | | Next Day by 6pm | 100% | Original Prep N | lo,: Address 2 : | Suite 104 | | | Address 2 : | : Suite 104 | | | | | | | 150% | PSY364940 | City, State Zip : | Seattle, WA 98134 | | | City, State Zip: | : Seattle, WA 98134 | | | | | | Next Day by Noon | | | Phone No.: | 206 - 3 | 381 - 1128 | ······ | Phone No. : | : 206 - 381 - 1128 | | | | | | Same Day | 200% | CS Rep: | Cell No.: | | | | Email Address : | shelbyn@ehsintl.com | | | | | |] Samples submitted us | | NIORMEI | Email reports to : | lisak@ | ehsintl.com | | Comments : | | | | | | | FreePumpLoan™ Prog | ram | Online COC No | Email EDD to : | lisak@ | ehsintl.com | | P.O. No. : | | | | | | | Samples submitted us
FreeSamplingBadges ¹ | | 100540 | Comments : | | | | Payment info. : | Use I will call SGS Galson to pr | | | pelow) | | | Annex B | س <i>ا</i> ورا
مزا <i>گ</i> ز مي | | n D | | | | State Sample | ☐ OSHA PEL ☐ ACGI☐ IAQ : Specify Limit(s) | H TLV C | MSHA Coner: | Cal OSHA | | | ite Name :
Sxy Valley | لتط لعم | Project | B=1/05+ les | ×.Y | Sampled By : | isa K | 1 . | of industry or Process/interfere | nces pres | ent in sampli | ng area : | | | Sample ID * (Maximum of 20 Chara | , | ate Sampled * | Collection Medium | | Sample Volume
Sample Time
Sample Area * | Liters
Minutes
in², cm², ft² * | Analysis Requested | Method Reference | ,^ | Hexavalent Cl
Process (e.g.,
plating, paint | welding, | | | SUEC- Air- | 51 1 | 2-23-15 | 13mm GFF in Swinnex
cassette | | 1,446min | 289.26 | - PC S | N705H 55 | 203 | Room | 0 | | | suec-Air- | O2 / | 2-23-15 | 13mm GFF in Swinnex
cassette | | 1,441 min | 988.5 | p c B | NEOSH SS | 703 | Hall o | uts, de | | | 3012 - 600- | MIPE | 12-23-15 | 2x2 Gauze pad | | /00 | cmz | PCB | 40 CFR 7 | -61 | Ballest | leal | | | ^ If the method(s) ind | licated on the | COC are not our | routine/preferred method(s) | , we will : | substitute our routine | /preferred methods | s. If this is not acceptable, check | here to have us contact you. | · | | | | | Chain of Custody | | Print Name / Sig | nature | Dat | e Time | | Print Name | / Signature | Da | te | Time | | | Relinquished By : | | | | | | Received By : | | | <u> </u> | | | | | Relinquished By: | | | | | | Received By : | miliause | millause | 15 | 16 1 | 0:39 | | | • | | | | | e columns for any sar
fter 3pm will be cons | • | | Account No. | : PSY364
:: 13697 | 940
015 5:39:49 pr | n | | Page: 1/2 SGS Galson Laboratories | 6601 Kirkville Road | East Syracuse, NY 13057, USA | t +1 888 432 5227 | f +1 315 432 5227 | f +1 315 437 0571 | www.galsonlabs.com | www.sgs.com Page 8 of 9 Report Reference:1 Generated:11-JAN-16 15:19 Member of the SGS Group (SGS SA) ## GALSON LABORATORIES This should NOT be used as a Chain of Custody | Field | Pump | Data | Shee | Í | |-------|------|------|------|---| |-------|------|------|------|---| | Facility: | Sky Valley Ed Ctr. Employee: | WIA KOMASEI | Job Title: | | |-----------|--------------------------------|--------------|-------------------|-----------------------| | Address: | 351 Short Columbia A,D Number: | | Date Of Sampling: | 12.27-15 and 12-24-15 | | | Monroe, UA Sampled By: | LISA KOLLORL | | | | Field Sampling I | Data | | | | | Contamin | ant(s) | | | | | |------------------|-------------------------|--------|---------------------|--|-------|---------------|---------|---|--|--|--| | | Media
(PW PVC, etc.) | Number | Rotameter
Number | Pre-Sample
Flow Rate
(LPM)
*1 or *2 | | | (mine) | Post-Sample
Flow Rate
(LPM)
*1 | Average of
Pre- and Post-
Sample
Flow Rates | Adjusted
(TRUE)
Flow Rate
(see sample *3) | Final (TRUE) Air
Volume (in Liters
(Duration times
TRUE Flow Rate | | SUEC-Air-01 | 13 mm GFE | BN934 | K881 | 0.2 | 8:34 | 8:40 <u>,</u> | 1,446 | <i>Ο</i> .2 | | | 326-39 | | Suec-Air-Oa | 11 | BN1276 | C881 | 0.3 | 8:462 | ଃ: ଏଲ୍ଲ | 1,441 | 0.2 | | | | | | : | | | | | | | | | | SK 1/3/16 | · | · · | | | | | | | | | 1 | | 1 | | | The result (in this case): 2.0485 Liters per minute. GALSON LABORATORIES INC. IS NOW PART OF SGS, THE WORLD'S LEADING INSPECTION, VERIFICATION, DESTINE AND CERTIFICATION COMPANY ed:11-JAN-16 15:19 ED_001594_00088590 EPA_004866 ^{*1} Flow Rate as indicated on Rotameter *2 Or use results on Page 1, 3rd column *3 SAMPLE: If the Pre-Sample Flow Rate was 2.00 LPM, and the Post-Sample Flow Rate was 2.1 LPM and the Rotameter's Correction Formula was "Y= 0.93 X +0.142", (This is a an example formula ONLY, please use formula on supplied rotameter) CALCULATE as such: 2.00 + 2.1 divided by 2. Plug THAT figure (2.05) into the formula as "X": 0.93 times 2.05 + 0.142.